UPDATED RELEASE

Media contact only:
Margaret Robe

March 18, 2004

Ann Greer

202.783.7373

media@nmwa.org
WOMEN’S CONTRIBUTIONS TO THE UNPARALLELED STYLE AND

INNOVATION THAT DEFINE DESIGN FROM THE FIVE NORDIC COUNTRIES IN NORDIC COOL: HOT WOMEN DESIGNERS, APRIL 23 – SEPT. 12, 2004

AT THE NATIONAL MUSEUM OF WOMEN IN THE ARTS

Washington, D.C. – From celebrated furniture and textiles to the latest in architecture and web designs, the more than 200 objects in the exhibition Nordic Cool: Hot Women Designers are among the best examples of beautiful and functional designs created in Denmark, Finland, Iceland, Norway, and Sweden. The exhibition is organized by the National Museum of Women in the Arts (NMWA) and will be on view from April 23 to Sept. 12, 2004. It will include both designers who have changed the course of decorative arts and those who are currently making contributions to contemporary design.

A press conference will be held on April 20 from 10 a.m. to noon.

Members of the media please call Margaret Robe at 202.783.7373 to attend.

“A strong tradition of gender equality in the Nordic countries has given women access to educational opportunities, apprenticeships, and directorial positions in design industries,” commented NMWA Director Judy L. Larson, who conceived of the exhibition and is its co-curator. “This exhibition encourages the understanding of design within the context of culture and gender, presenting works of great beauty in a sociological setting.”

The five Nordic countries share global latitude, and much of the design generating from the area is a response to aspects of the landscape and corresponding social activities. The colors and features of the terrain, along with long summer days and cold, dark winter nights, often inform designers’ creativity. But each country possesses a distinct history and tradition that shape its design concepts and influence regional styles.

-over-

nordic cool … page two

The exhibition begins with The Pioneers, influential women designers who opened the field to new generations of women artists. They include Karin Larsson, the first designer of what would become known as Swedish Modern, who decorated the home made famous by her husband, painter Carl Larsson; Finnish textile designer Maija Isola, who helped establish Marimekko’s signature bright colors and bold patterns; and Nanna Ditzel, the pre-eminent woman designer of Danish Modern furniture whose Bench for Two has quickly become an international icon of modern design.

Thematic groupings in the exhibition will center on the land and seasons and on lifestyle and values. Landscapes and Seasons will feature objects ranging from

Eva Schildt’s (Sweden) thermally insulated backpacks for long summer walks to

Ingegerd Råman’s (Sweden) glass vases etched with frost patterns. Cycles of Life illustrates women designers’ sensitivity to age-appropriate designs, from Sigrid Eckhoff’s (Norway) rubber children’s boots featuring a toothy green monster to Maria Benktzon’s (Sweden) set of knives that accommodate arthritic hands. At Home features objects used in domestic spaces, which can have both positive and negative connotations for women. Johnna Sølvsten Bak’s (Denmark) tablecloth with iron burn marks alludes to the drudgery of household chores, while relief from housework is offered by Lene Vad Jensen and

Anne Bannick (Denmark), who create dinner ware from corn by-products that can be tossed into the compost heap. Looking to the Future will focus on innovative uses of technology; for example, Pia Myrvold (Norway) uses the World Wide Web as an integral part of her Cybercouture, encouraging visitors to create a dress based on the artist’s design.

Other highlights of the exhibition will include the paper-thin porcelain works of Bodil Manz of Denmark; the illuminated wedding dress of Finland’s Ulla Pohjola, providing both warmth and the shimmer of Northern Lights; from Sweden, Kosta Boda glass designer Lena Bergström’s Planet bowls inspired by the rich colors of nature; and the intricate laser-cut table mats of Tinna Gunnarsdóttir, reminiscent of decoration on Icelandic Christmas cakes.

 The exhibition has been generously sponsored by the Nordic Council of Ministers, the Institute of Museum and Library Services by an Act of Congress, and IKEA, with ongoing support and commitment from the Royal Danish Embassy, the Embassy of Finland, the Embassy of Iceland, the Royal Norwegian Embassy, and the Embassy of Sweden. NMWA is also grateful for additional support from FedEx; Apartment Zero; VSM Sewing; Volvo Cars of North America; 3Citron Caterers; NPS Pharmaceuticals; the Leo Rosner Foundation; Ambassador and Mrs. Lyndon L. Olson, Jr.; Iceland Naturally; the Radisson Barceló Hotel Washington; Springfield Sound; Bernstein Consortium Management; the Heimbold Foundation; Gladys and James Lisanby; SWEA Washington, DC; Voss Artesian Water from Norway; Oddi Printing; Arla Foods; Icelandair; Kelsen; and Ambassador John L. Loeb, Jr.

-more-

nordic cool … page three

Lectures by leading artists such as Nanna Ditzel and Icelandic fashion designer Steinunn and a film series highlighting women directors from all five Nordic countries are just some of the programs that will be offered to the public during the exhibition. Cool Play, a free family festival that is traditionally the museum’s largest public program of the year, will occur on May 2, featuring music, dancing, storytelling in both Swedish and English, and crafts projects such as Danish paper cutting, weaving, and decorative painting.

A full-color, 80-page exhibition publication will feature essays by NMWA

Co-curators Judy L. Larson, NMWA director, and Jordana Pomeroy, curator of NMWA’s permanent collection, and will be sold in the Museum Shop and online for $24.95. Admission to the museum during the time of Nordic Cool: Hot Women Designers will be $8 for adults, $6 for students and visitors 60 and over, and free for NMWA members and youth 18 and under. Free Community Days are the first Sunday and Wednesday of each month.

Green Tales for Nordic Kids will also be on view in the museum’s Library and Research Center April 23 – Sept. 12. It illustrates the themes of respect and harmony with nature that are common in children’s literature in the Nordic countries. Highlights will include Finnish author and illustrator Tove Jansson’s (1914-2001) Moomin adventures, featuring kindly hippopotamus-like creatures with human personalities, and Swedish author and illustrator Elsa Beskow’s (1874-1953) Peter in Blueberry Land, the first of her more than 30 children’s books that emphasize appreciation of the natural world.

About the women’s museum

The National Museum of Women in the Arts, founded in 1981 and opened in 1987, is the only museum dedicated solely to celebrating the achievements of women in the visual, performing, and literary arts. Its permanent collection contains works by more than 800 artists, including Judith Leyster, Maria Sibylla Merian, Mary Cassatt, Camille Claudel, Georgia O’Keeffe, Frida Kahlo, Elizabeth Catlett, Lee Krasner, Helen Frankenthaler, and Louise Bourgeois. The museum also conducts multidisciplinary programs for diverse audiences, maintains a Library and Research Center, publishes a quarterly magazine, and has organized national and international committees. More than 120,000 people visit the museum each year, including thousands of young people who come with schools and scouting groups. NMWA’s national membership of nearly 40,000 is among the top ten percent of museum memberships nationwide. The museum is located at 1250 New York Avenue, NW, Washington, DC, in a landmark building near the White House. It is open Monday-Saturday 10 a.m. – 5 p.m. and Sunday noon - 5 p.m. For information call 202.783.5000 or visit the museum’s website, www.nmwa.org.

#

